| GOA | ıL. | POLICIES FOR DECISION MAKERS | FOR MORE INFORMATION, SEE PAGE: | |-----|---|---|---------------------------------| | 1 | Fix It First: Continued investment in rebuilding and then maintaining roads and bridges | Repave or reconstruct all damaged streets within the city, whether from Hurricane Katrina or pre-existing conditions. | 11.19 | | | Zinagoo | Regularly monitor streets, diagnose level of failure and advance projects to address problems before they grow larger and more expensive to fix. | 11.20 | | | | Coordinate road repairs with other infrastructure projects to increase efficiency, limit infrastructure costs and preserve roadway quality and operations. | 11.20 | | 2 | Integration of land-use decision making with transportation projects | 2.A. Establish a permanent transportation planner position for the CPC. | 11.21 | | | | Coordinate higher-density land uses with
existing and future transit hubs to support
walkable, mixed-use, transit-oriented
neighborhoods. | 11.21 | | | | Advance projects that enhance connectivity,
reduce barriers and improve attractiveness
of neighborhoods, commercial sites and
public spaces while addressing transportation
mobility. | 11.23 | | | | 2.D. Modify regulations to encourage infill development that supports a vibrant pedestrian environment. | 11.24 | | | | 2.E. Establish policies that encourage efficient management of parking and encourage alternative travel modes where they exist. | 11.24 | | GOA | L | POLICIES FOR DECISION MAKERS | FOR MORE INFORMATION, SEE PAGE: | |-----|---|---|---------------------------------| | 3 | Roadways that integrate vehicle transportation with bicycling and walking | 3.A. Establish a "Complete Streets" policy to
provide for pedestrians and bicycles, as well as
vehicles, in repairs of major streets with design
guidelines. | 11.26 | | | | 3.B. Establish a permanent multi modal accommodation position within DPW. | 11.27 | | | | 3.C. Develop a pedestrian plan for the City of New Orleans. | 11.27 | | | | 3.D. Provide significant infrastructure investment
to make major boulevards and corridors more
attractive and pedestrian friendly particularly at
transit stops. | 11.28 | | | | Provide significant infrastructure investment
to make neighborhood streets more attractive
and pedestrian friendly. | 11.29 | | | | 3.F. Develop a bicycle strategy for the City of New Orleans. | 11.30 | | | | 3.G. As part of the comprehensive bicycle plan,
create a comprehensive, connected city wide
network of bike lanes, multi-use paths and bike
boulevards to safely accommodate bicyclists. | 11.31 | | | | 3.H. Provide fixed infrastructure to further bicyclist safety and security and to encourage bicycling as an alternative mode of transportation. | 11.33 | | | | 3.I. Develop programs that address enforcement, education and encouragement of bicycling. | 11.33 | | GOA | L | POLICIES FOR DECISION MAKERS | FOR MORE
INFORMATION,
SEE PAGE: | |-----|---|--|---------------------------------------| | 4 | Fast and efficient mass transit supported by transit- | 4.A. Enhance the quality of RTA rolling stock and fixed infrastructure. | 11.34 | | | oriented development | 4.B. Improve the existing bus and streetcar system. | 11.35 | | | | Invest in new rail, streetcar and bus rapid
transit (BRT) infrastructure by obtaining federal
and local funding. | 11.36 | | | | Better market transit service to increase
mode share (percent of people who use
transit). | 11.39 | | | | 4.E. Create forums and entities for agency coordination and consolidation to improve transit service delivery and sustainability. | 11.39 | | | | 4.F. Identify and study potential new Mississippi River connections. | 11.39 | | 5 | Enhanced intercity
transportation with an
upgraded airport, better
passenger rail service, and | 5.A. Preserve and enhance Louis Armstrong New Orleans International Airport (LANOIA) as the pre-eminent airport facility in the state. | 11.40 | | | ultimately, regional high-
speed rail | 5.B. Support and advocate for federal and state
funding for high speed and regional rail lines
between New Orleans and other communities. | 11.40 | | | | 5.C. Improve connectivity and the environment for users of the Union Passenger Terminal (UPT). | 11.40 | | 6 | Freight transportation systems that serve the economy while respecting neighborhoods | 6.A. Support capital improvements that are needed to keep the Port of New Orleans competitive while protecting quality of life. | 11.41 | | | neignbornoods | 6.B. Refine and implement the New Orleans Rail Gateway Plan to improve railroad safety. | 11.41 | | | | 6.C. Continue to refine truck routes and truck parking requirements while improving education and enforcement. | 11.42 | | | | 6.D. Ensure that the City's hazard mitigation plan contains sufficient standards for the movement of hazardous materials by truck and rail through the city. | 11.42 | | 7 | Transportation infrastructure that is resilient to flooding and other natural hazards | 7.A. Make capital investments and implement administrative strategies to ensure the resilience of the city's transportation infrastructure against future hazards. | 11.43 | #### TRANSPORTATION #### Roadways - · 1,652 miles of streets including: - > 105 miles of state and federal highways maintained by the Louisiana Department of Transportation and Development (LaDOTD) with state and federal funding. - > Remaining roadways maintained by the City current funding program allows only for critical maintenance. - · 250 miles major arterials for regional mobility. - 2 river bridges and 4 lake bridges. - About 460 signalized intersections; traffic signal improvements underway to improve emergency evacuation and transit operations. #### **Street Repairs/Reconstruction** - \$90 million Submerged Roads program through LaDOTD (FHWA funded). - > \$15 million allocated for 2009 - 2009 Capital Budget Allocation - > \$9 million major streets - > \$20 million minor streets - 2010 Capital Budget Allocation (Estimated) - > \$2 million major streets - > \$2.8 million minor streets - > 24 million street redevelopment #### **Mobility** - 18% of households do not own a vehicle; 45% own one vehicle - · Commuting - > 80% commute by vehicle. - > 6% commute by public transportation. - > 4% commute by bicycle, a relatively high percentage among US cities. - > 7% commute by walking. - Pedestrian conditions - > Lack of sidewalks in some areas. - > Many sidewalks need repair. - > Many sidewalks lack wheelchair accessibility. - > Very few pedestrian crossing signals at intersections. #### Sources: 2007 ALS; City of New Orleans 2009 #### WHAT DOES IT MEAN? - Roadway infrastructure is dense and well connected, providing a strong base for all travel modes: cars, bikes, buses, and pedestrians. - The city's street network (grid scale, walkable distances, shorter blocks, pedestrian oriented) favors successful public transportation. - Maintaining this large network requires significant financial resources and priority criteria can help focus improvements to areas of most critical need. - Despite major reductions after Hurricane Katrina in available buses, routes, and coverage area, transit ridership continues to grow. - Streetcar routes capture a much larger percentage of the population per route than bus routes. This is consistent with national trends where streetcars have been introduced. - New Orleans has a relatively high level of bicycle ridership compared to other cities, but there is very little bicycle infrastructure. - · Bicycle conditions - > 20 bikeway miles: bike lanes, shared lanes, and multiuse paths; planned 42 bikeway miles by 2010. - > 100 bicycle racks, most along Canal Street - > All RTA buses currently have bicycle racks. #### **Transit** - New transit management team, Veolia, plans to upgrade stops; provide better NORTA website information; and increase "Easy Bus" small vehicle service. - Post-Katrina ridership for bus, streetcar, ferry, and paratransit decreased by 76%, 80%, 47%, and 81% respectively (2004 to 2007); bus routes decreased from 82 to 30; operating streetcars from 66 to 19 - 3 streetcar routes in New Orleans: Riverfront, St. Charles, and Canal. - Funding shortfalls post-Katrina due to reduced fare revenue and reduced federal assistance (because of a lower population). WWW.NOLAMASTERPLAN.ORG #### FINDINGS - Many City roadways are in poor condition and have not yet been repaved and repaired after being damaged by the flooding that followed Hurricane Katrina. Many of the streets needing repair have been targeted for bicycle accommodation. - The transit system, which was drastically reduced after Hurricane Katrina, has gradually increased service but still operates fewer routes with shorter service hours and longer headways than prior to Hurricane Katrina. As NORTA plans route adjustments and expansions of service, new concepts such as minibuses are being introduced to better match population shifts. - The three
existing streetcar lines, currently very popular with tourists, can be enhanced to perform as a convenient in-town transportation alternative and expanded to create a more complete system of premium transit service. - 20 percent of New Orleans' commuters do not drive or carpool, choosing instead to bicycle, take transit or live close enough to walk. - Sidewalks are widespread but most are in need of maintenance and lack modern features such as ADA ramps and pedestrian crosswalks and crossing signals at intersections. - The airport reached 78 percent of pre-Hurricane Katrina passenger levels by April 2009, and the port remains one of American's ten largest in both foreign and domestic shipping. #### **CHALLENGES** - Restoring the City's inventory of aging and flood-impacted street infrastructure and maintaining it regularly in the future. - Increasing the desirability and convenience of transit for all users. - Creating and enhancing pedestrian and bicycle facilities that will attract people who want to bicycle and who are able to walk between destinations. - · Balancing freight and shipping needs with neighborhood and residential quality of life. - Managing needed public investments and funding opportunities with limited staff and budget resources. | Acr | onyms | | | |------------------|---|-----------------|--| | To aid in
ADA | n reading this section, below is a list of acronyms un
Americans with Disabilities Act | sed withi | n the text: Jefferson Transit | | BRT | Bus Rapid Transit | LaDOTD | Louisiana Department of Transportation and Development | | CAO | Chief Administrative Officer | NOPD | New Orleans Police Department | | CBD | Central Business District Community Development Block Grant | NORTA
or RTA | New Orleans Regional Transportation Authority | | СРС | New Orleans City Planning Commission | RPC | Regional Planning Commission | | czo | Comprehensive Zoning Ordinance | RTA | New Orleans Regional Transportation Authority | | DOTD | Louisiana Department of Transportation and Development | S&WB | Sewerage and Water Board | | DPW | New Orleans Department of Public Works | SBURT | St. Bernard Urban Rapid Transit | | FEMA | Federal Emergency Management Agency | UPT | Union Passenger Terminal | | FHWA | Federal Highway Administration | | | # **A** Introduction ew Orleanians get around the city by all transportation modes—foot, car, bicycle, bus, streetcar, and ferry. Although much of New Orleans is a walking city, car travel still tends to dominate, particularly in areas built after 1960. Public transit is typically seen as for tourists, in the case of streetcars, or as transportation of last resort. The most successful urban places in America offer a variety of ways to travel around the city. They also connect land use policy to transit investments. Because of its dense street grid and existing transit lines, New Orleans has the foundation to become a truly multimodal community. The agencies with major responsibility for transportation facilities in New Orleans are the City's Department of Public Works (DPW); and the New Orleans Regional Transportation Authority (RTA). The Regional Planning Commission (RPC) is responsible for coordinating planning and allocation of federal transportation dollars on a regional basis. DPW has responsibility for all streets (except federal and state highways), street lights, traffic and street signs, traffic signals, drain lines, catch basins and manholes, and parking management. Funding from the general fund and parking control has historically been inadequate for street maintenance, so maintenance becomes a capital expenditure funded through bond referendums. The RTA is a state agency created to take over the private company that ran the bus and streetcar system until 1983. In a public-private partnership, operating management of the system was contracted to Veolia Transportation in 2009. Master Plan recommendations for transportation focus on fixing streets and bridges that need repair; providing transportation choice; enhancing inter-city transportation; and managing freight transportation systems. These priorities include: - Integration of land use and transportation policies so that higher-density land uses are coordinated with existing and future transit hubs - Study replacing the I-10 Claiborne Expressway with a boulevard that would knit neighborhoods back together - Ensuring that New Orleans receives and uses all federal transportation funds allocated to the city - Identifying and publicizing criteria for road and bridge improvements and coordinating improvements with other infrastructure projects - · Establishing a pavement management program as part of an overall asset management program - Establish a "complete streets" policy to provide for pedestrians and bicycles, as well as vehicles on major streets - · Invest over time in a premium transit system to provide greater reliability, comfort, and amenities - · Continue improvements to Louis Armstrong New Orleans International Airport (LANOIA) - Support proposals for passenger rail to Louis Armstrong New Orleans International Airport, Baton Rouge and high-speed rail along the Gulf Coast - Integrate the needs of the port, freight-rail, and truck traffic to mitigate neighborhood impacts while supporting the needs of goods transport and distribution # **B** Recommendations A recommendations **Summary** linking goals, strategies and actions appears below and is followed by one or more early-action items under the heading **Getting Started**. The **Narrative** follows, providing a detailed description of how the strategies and actions further the goals. Background and existing conditions discussion to inform understanding of the goals, policies, strategies and actions are included in Volume 3, Chapter II. #### **Summary** | FIRST FIVE YEARS: 2010-2014 | MEDIUM TERM: 2015-2019 | LONG TERM: 2020-2030 | |-----------------------------|------------------------|----------------------| | | | RECOMMENDED ACTIONS: | | | | | |--|--|--|--|------------------|--|--| | GOAL | RECOMMENDED
STRATEGIES | ном | WHO | WHEN | RESOURCES | FOR
MORE
INFOR-
MATION,
SEE
PAGE: | | 1. Fix it First: Continued investment in rebuilding and then main- | 1.A. Repave or reconstruct all damaged streets within the city, whether from | 1. The City of New Orleans shall allocate sufficient funds in each bond sale for street repairs so that the required 20 percent local match is set aside to ensure approval of federal transportation funding. | CAO; DPW | Ongoing | Capitol budget | 11.19 | | taining roads and bridges | Hurricane Katrina or pre-existing conditions. | 2. Work with RPC to ensure that New Orleans receives and uses all federal transportation funds allocated to the city. | DPW;
RPC; CPC
transportation
planner | First five years | Staff time | 11.19 | | | | 3. Secure additional resources to bring New Orleans' annual street maintenance budget in line with communities with high quality streets. | Mayor's Office;
DPW; Regional
Planning
Commission | First five years | Staff time | 11.19 | | | | 4. Make the public aware of street repair costs and criteria used to develop a priority list of repairs through public communications and meetings. | DPW | First five years | Staff time | 11.20 | | | | 5. Advocate for a statewide "fix it first" policy to direct state road funding toward road maintenance and repair, not new ex-urban road projects. | DPW; RPC | First five year | Staff time | 11.20 | | | | 6. Prepare another street repair bond when current bond funding is spent. | DPW; CAO | Medium
term | Staff time | 11.20 | | | | 7. Explore ways to increase parking revenues. | DPW; consultant services | Medium
term | Staff time;
General Fund
for consultant
services | 11.20 | | | 1.B. Regularly monitor streets, diagnose level of failure, and advance projects to address problems before they grow larger and more expensive to fix. | Implement a pavement management system as part of an overall city asset management system. | DPW; possible consultant services for selection, startup, training; possible coordination with RPC | Medium
term | Staff time; general fund; basic system costs below \$5,000/yr. | 11.20 | | | | RECOMMENDED ACTIONS: | | | | | |--|---|---|--|------------------|--|--| | GOAL | RECOMMENDED
STRATEGIES | ном | wно | WHEN | RESOURCES | FOR
MORE
INFOR-
MATION,
SEE
PAGE: | | 1. Fix it First:
Continued investment in rebuilding and then main- | 1.C.
Coordinate road repairs with other infrastructure projects to increase efficiency, | Coordinate with the Sewerage and Water Board to implement drainage and natural storm water management systems (bioswales, rain gardens) as streets are reconstructed and repaved. | DPW; S&WB | First five years | Staff time; storm
water manage-
ment grants | 11.20 | | taining roads and
bridges | limit infrastructure
costs, and preserve
roadway quality and
operations. | 2. Improve upon existing protocols to coordinate with utility companies for major road repairs to ensure the simultaneous repair of subsurface infrastructure, including the possibility of a permitting process with fees and sanctions. | DPW; potential
ordinance—
City Council | Medium
term | Staff time | 11.21 | | | | 3. Establish a permitting process and fee schedule for work that requires utility cuts in the streets or sidewalks, allow for tracking of projects, quality control of patched cuts and financial incentives to limit cuts. | DPW | First five years | Staff time | 11.21 | | | | 4. Secure a cooperative endeavor agreement with Entergy to place above-ground utilities underground as roads are being comprehensively repaired. | DPW | Medium
term | Staff time; federal funds | 11.21 | | 2. Integration of land-use decision making with transportation | 2.A. Establish a permanent transportation planner position for the CPC. | Secure continued funding for a transportation planner position. | City Planning
Commission | First five years | General fund;
grant funding for
transportation/
land use studies
(federal and state) | 11.21 | | projects | 2.B. Coordinate higher-density land uses with existing and future transit hubs to support walkable, mixed- use, transit-oriented neighborhoods. | Create area land use plans and associated zoning to allow transit-oriented development at appropriate locations and where the RTA is making investments. | CPC;
transportation
planner;
coordinate
with RTA | First five years | CZO rewrite; staff time | 11.21 -
11.23 | | | | 2. Locate, design and maintain bus stops as neighborhood amenities located close to business/public space. | RTA | First five years | State and Federal
transportation
funding;
advertising
sponsorship | 11.23 | | | | 3. Encourage mixed-use developments within a fixed distance of major transportation corridors | CPC;
transportation
planner;
coordinate
with RTA | First five years | Staff time | 11.23 | | | 2.C. Advance projects that enhance connectivity, reduce | Begin planning studies for the removal of the Claiborne Avenue Expressway to St. Bernard Avenue. | CPC transportation planner; | First five years | Federal transportation funding | 11.23 | | | barriers and improve
attractiveness of
neighborhoods,
commercial sites
and public spaces | 2. Study the feasibility of constructing a new bridge between Algiers and Chalmette to alleviate commuter traffic and provide additional evacuation routes, which takes pressure off of I-10. | RPC | Long
term | Federal transportation funding | 11.23 | | | while addressing transportation mobility. | 3. Ensure safe access to transit stops and other major travel generators. | DPW, RTA | First five years | Road repair
funds; CDBG | 11.23 | | | | 4. Develop landscape design requirements for pedestrian walkways in parking lots. | CPC | First five years | CZO rewrite project | 11.24 | | | | RECOMMENDED ACTIONS: | | | | | |--|---|---|--|---------------------|--|--| | GOAL | RECOMMENDED
STRATEGIES | ном | WHO | WHEN | RESOURCES | FOR
MORE
INFOR-
MATION,
SEE
PAGE: | | 2. Integration of land-use decision | 2.D. Modify regulations to encourage | Modify zoning regulations to ensure that new development respects and is oriented to the pedestrian. | CPC | First five years | CZO rewrite project | 11.24 | | making with transportation projects | infill development that
supports a vibrant
pedestrian environ-
ment. | 2. Establish Traffic Impact Analysis guidelines that look beyond the development site for pedestrian generators and linkages. | CPC, DPW,
possible small
consultant
services
contract | Medium
term | Staff time; CDBG;
smart growth
oriented grant
funding | 11.24 | | | | 3. Provide transit location criteria that support pedestrian comfort and safety for access to and waiting for transit. | DPW, RTA | First five years | Staff time | 11.24 | | | 2.E. Establish policies that encourage efficient management of parking and | Modify off-street parking requirements to enhance parking efficiency, improve urban design quality and encourage walking and alternative forms of transportation. | CPC | First five years | CZO rewrite | 11.24 | | | encourage alternative
travel modes where
they exist. | 2. Exploration of incentives for remote parking and drop-off zones at schools, public facilities, shopping malls, and other destinations. | School Dis-
tricts, Property
Management
Department,
private owners | Medium
Term | Staff Time | 11.26 | | 3. Roadways that integrate vehicle transportation | 3.A. Implement the adopted "Complete Streets Policy" for the City of New Orleans which moves people and freight safely while prioritizing the non-motorized user by integrating various transportation modes. | Develop and adopt Complete Streets Guidelines for internal and consultant design engineers in project development. | DPW; CPC
transportation
planner | First five years | Staff time; fund-
ing from City,
DOTD, FHWA | 11.26 | | with bicycling and walking | | 2. Require training on the design of Complete Streets for all design consultants doing business with the City. | DPW | First five years | Consultant; staff time | 11.26 | | | | 3. Evaluate sidewalk repair and maintenance ordinances and develop mechanisms for enforcement and betterment system options for property owners. | DPW; possible
betterment
ordinance -
City Council | First five years | Staff time | 11.26 | | | | 4. Update City of New Orleans Roadway Design Manual to include the best practices for the accommodation of non-motorized transportation and streetscape improvements. | DPW | First five years | Staff time | 11.26 | | | | 5. Plan for and emphasize pedestrian, bicycle and transit facilities linkages through improved design, funding, maintenance, enforcement and education. | DPW; RTA | First five years | Staff time | 11.27 | | | | 6. Implement pedestrian improvements for intersections, including ADA accessibility requirements, in areas with transit, pedestrian destinations, and high concentrations of children and elderly. | DPW | First five years | Staff time | 11.2 | | | | 7. Build capacity in DPW to track and guide multi modal accommodation in all projects and to coordinate with a transportation planner within the CPC. | DPW; CPC
Transportation
Planner | First five years | General fund;
grants | 11.27 | | | 3.B. Establish a permanent multi modal accommodation position within DPW. | Secure permanent funding for a multi modal accommodation position to track and guide all road, bridge and community facilities capital and maintenance projects and coordinate with the transportation planner in the CPC, once one is hired. | DPW, CPC
transportation
planner | First five
years | Staff time, Grants | 11.27 | | | | RECOMMENDED ACTIONS: | | | | | | |------------------------------------|---|---|---|------------------|--|--|--| | GOAL | RECOMMENDED
STRATEGIES | ном | wно | WHEN | RESOURCES | FOR
MORE
INFOR-
MATION,
SEE
PAGE: | | | 3. Roadways that integrate vehicle | 3.C. Develop a pedestrian plan for the | Develop and adopt guidelines to improve the quality of the pedestrian environment throughout the city. | DPW | First five years | Federal funds;
bond funds | 11.27 | | | transportation with bicycling and | City of New Orleans. | 2. Seek Safe Routes to Schools federal funding for walk-to-school programs and improvements. | DPW | First five years | Federal funds | 11.28 | | | walking | | 3. Implement comprehensive streetscape upgrades to those boulevards not receiving recovery funding. | DPW; CPC
transportation
planner | Medium
term | Federal funds;
CDBG; developer
contributions | 11.28 | | | | 3.D. Provide significant infrastructure investment to make | DPW should develop and adopt guidelines for
pedestrian facilities of all types to improve the quality
of the pedestrian environment. | DPW | First five years | Recovery funds;
CDBG; bond
funds | 11.28 | | | | major boulevards and
corridors more attrac-
tive and pedestrian-
friendly particularly at
transit stops. | Continue to build upon existing hurricane recovery appropriations to
ensure comprehensive streetscape improvements in designated target areas. | DPW | First five years | Staff time | 11.29 | | | | | 3. Implement comprehensive streetscape upgrades to those boulevards that are in need of upgrades. | DPW, CPC
transportation
planner | Medium
term | Bond funds | 11.29 | | | | | 4. Develop a system and procedures for regular maintenance of sidewalk infrastructure. | DPW | Medium
term | Staff time | 11.29 | | | | 3.E. Provide significant infrastructure investment to make neighborhood streets more attractive and pedestrian friendly. | Funding for "Complete Streets" construction and retrofit/repair projects. | CAO; Council | First five years | Staff time,DOTD,
FHWA, grants;
bond funds | 11.29 | | | | | In coordination with street repaving projects, undertake a comprehensive streetscape improvement effort. | DPW; Parks
and Parkways;
DDD; RTA | First five years | Staff time,DOTD,
FHWA, grants;
bond funds | 11.29 | | | | | 3. Reinforce existing efforts to improve pedestrian infra-
structure along neighborhood streets. | DPW; Parks
and Parkways;
DDD; RTA | First five years | Staff time,DOTD,
FHWA, grants;
bond funds | 11.29 | | | | | 4. Implement traffic calming infrastructure along neighborhood streets, as needed. | DPW | Medium
term | Staff time | 11.29 | | | | | 5. Develop a system and procedures for regular maintenance of sidewalk infrastructure. | DPW | First five years | Staff time | 11.30 | | | | | 6. Review, update and implement the New Orleans ADA Transition Plan. | DPW; Mayor's
Office | First five years | Staff time | 11.30 | | | | | 7. Support RTA's effort to continue to improve safety for transit passengers and RTA employees, pedestrians and vehicular traffic along streetcar lines and at or by bus and streetcar stops. | CPC, RTA, DPW, and NOPD | First five years | Staff time | 11.30 | | | | | RECOMMENDED ACTIONS: | | | | | |---|---|--|--|------------------|--|--| | GOAL | RECOMMENDED
STRATEGIES | ном | WHO | WHEN | RESOURCES | FOR
MORE
INFOR-
MATION,
SEE
PAGE: | | 3. Roadways that integrate vehicle | 3.F. Develop a bicycling strategy for the City of New Orleans | Prior to creation of the plan, all state roadways that are presently planned for resurfacing or reconstruction should be considered for bicycle accommodation. | DPW; RPC;
CPC Transpor-
tation Planner | First five years | Staff time | 11.30 | | transportation with bicycling and walking | | 2. Incorporate "Complete Streets" guidelines into the strategy. | DPW; RPC;
CPC Transpor-
tation Planner | First five years | Staff time | 11.30 | | | | 3. City should include adequate funding for future bicycle improvements. | City Council;
Administration;
CPC | First five years | Staff time | 11.30 | | | 3.G. As part of the comprehensive bicycling plan, create | Stablish a Pedestrian and Bicycle Advisory Committee, to assist in reviewing city projects, policies and plans and engage bicycle users. | DPW | First five years | Staff time | 11.31 | | | a comprehensive,
connected citywide
network of bike lanes, | Develop the Lafitte Greenway as a key bicycle and pedestrian corridor. | DPW | First five years | Staff time | 11.31 | | | multi-use paths, and
bike boulevards to
safely accommodate
bicyclists. | 3. Review previous bike plans and studies including the 2004 Transportation Element, UNOP plans and others and set priorities for adding street facilities/lanes in a phased manner. | DPW; RPC, CPC
transportation
planner | First five years | Staff time, grants | 11.31 | | | | 4. As streets are being repaved, ensure that new bike facilities are provided. | DPW | First five years | Recovery funds; D-
CDBG; bond funds;
fed. Fund | 11.32 | | | | 5. For streets which are already in good condition and not in need of repaving, retrofit streets with bike facilities. | DPW | First five years | DOTD, FHWA, grants; bond funds | 11.32 | | | | 6. Develop standards and guidelines for bicycle facilities. | DPW | First five years | Staff time | 11.32 | | | | 7. Where feasible, extend and create levee top paved bike paths. | CPC transportation planner,
RPC, DPW | Medium
term | Federal funds;
bond funds | 11.32 | | | | 8. Study then establish a network of bike boulevards that takes advantage of quieter neighborhood streets. | RPC, CPC
transportation
planner | First five years | Federal funds;
staff time | 11.32 | | | 3.H. Provide fixed infrastructure to | Provide ample bike racks and/or lockers on public rights of way at key activity nodes. | DPW, NOPD | First five years | Staff time | 11.33 | | further bicyclist
safety and security
and to encourage
bicycling as an | Allow for the transformation of a limited number of on street, parallel vehicular parking spaces into on street bike rack/storage areas as demand or adjacent landowners if calls for it. | DPW | First five years | Staff time | 11.33 | | | | alternative mode of transportation. | 3. Provide improved on site bicycle storage and other amenities for bicycle users at publicly owned buildings. | DPW, Project
Delivery Unit | First five years | Recovery funds | 11.33 | | | | 4. Develop a public bike rental program, modeled on Paris' Velib and other successful programs, with public bike kiosks throughout the city. | RTA with
support from
RPC bicycle
advisory com-
mittee | First five years | Grants | 11.33 | | | | RECOMMENDED ACTIONS: | | | | | |--|--|--|---|------------------|--|--| | GOAL | RECOMMENDED
STRATEGIES | ном | WHO | WHEN | RESOURCES | FOR
MORE
INFOR-
MATION,
SEE
PAGE: | | 3. Roadways that integrate vehicle transportation | 3.1. Develop programs that address enforcement, | Coordinate with NOPD to better enforce bicycle laws for both bicyclists and motorists. | CPC | First five years | Federal funds
CDBG, bond
funds | 11.33 | | with bicycling and walking | education and encouragement of bicycling. | 2. Improve tracking, analysis and dissemination of crash data to guide funding to address problem areas. | DPW, RPC bike pedestrian staff | First five years | Federal funds | 11.33 | | | | 3. Encourage and support events including Bike to Work, No Car Days, Celebrity rides, etc. | Mayor's staff,
Public Affairs,
volunteer bike
groups | First five years | Staff time;
volunteers | 11.33 | | | | 4. Support public education campaigns to increase awareness and knowledge of bicycling. | RPC; DPW;
NOPD | First five years | Staff time; State grant | 11.34 | | | | 5. Produce informational brochures and programs to encourage bicycling as a mode of transportation and to improve safety and drivers' awareness of bicyclists. | RPC, DPW,
Volunteer bike
groups | First five years | Grant funds | 11.34 | | | | 6. Modify zoning regulations to encourage or require the provision of on site bicycle parking facilities and locker rooms for bicycle users. | CPC | First five years | Staff time | 11.34 | | | | 7. Develop an alternative to the registration and waiver of liability requirements for use of bike racks on RTA buses. | RTA and bi-
cycle advisory
committee | First five years | Staff time | 11.34 | | 4. Fast and efficient mass transit supported | 4.A. Enhance the quality of RTA rolling stock and fixed infrastructure. | Continue to replace older RTA buses with newer,
more comfortable buses that are more fuel efficient
and have lower emissions. | RTA | First five years | Federal funds;
bonding | 11.34 | | by transit-oriented development | | 2. Continue to repair flood-damaged, red streetcars in order to restore a full fleet of streetcars. | RTA | First five years | Federal funds | 11.34 | | | | Continue to install benches and shelters at more transit stops throughout the city and improve access and amenities at major transfer points. | RTA | First five years | Explore advertising contracts, similar to other cities | 11.35 | | | | 4. Improve access, signage, lighting, landscaping and other amenities at major transfer points to enhance the transit customers' experience. | DPW; RTA;
Parks and
Parkways | First five years | Federal funds;
FHWA; bond
funds | 11.35 | | | 4.B. Improve the existing bus and | Improve the frequency and convenience of existing bus and streetcar service. | RTA | Medium
term | Federal funding;
bonds | 11.35 | | | streetcar system. | 2. Enhance the ease, convenience and overall experience of using transit for both frequent and occasional riders. | RTA | First five years | Grant funds;
advertising | 11.35 | | | | 3. Improve the existing bus network by extending, creating, and consolidating routes. | RTA | First five years | Federal funding | 11.35 | | | I | | | | | | |--
--|--|--|------------------|------------------------------------|--| | | | RECOMMENDED ACTIONS: | | | | | | GOAL | RECOMMENDED
STRATEGIES | ном | WHO | WHEN | RESOURCES | FOR
MORE
INFOR-
MATION,
SEE
PAGE: | | 4. Fast and efficient mass transit supported by transit-oriented | 4.C. Invest in new rail, streetcar, and bus rapid transit (BRT) infrastructure by | Extensively study the feasibility of a streetcar and/
or light rail hybrid distributor system in the Central
Business District and French Quarter. | CPC transportation planner;
RTA support;
RPC | First five years | Grant funds | 11.36 | | development | obtaining federal and local funding. | 2. Conduct feasibility studies for new streetcar, light rail and BRT routes to connect residential and commercial districts throughout the city and to support higherdensity transit oriented development (TOD). | RTA; RPC;
CPC | Medium
term | Federal funds | 11.37 | | | | 3. Identify and preserve future rights-of-way to avoid conflicts and accommodate future streetcar, BRT and light rail route expansions. | RTA; RPC;
CPC; DOTD;
DPW | Medium
term | Federal and local funds | 11.38 | | | | 4. Seek federal and regional funding to study development of a regional passenger rail system and other modes of commuter transportation. | RPC; DOTD | Long
term | Federal funds | 11.38 | | | 4.D. Better market transit service to increase mode share (percent of people who use transit). | Develop promotional materials to highlight the benefits and cost savings of using public transit. | RTA with Social Services and Housing Authority support | First five years | Social Services
and grant funds | 11.39 | | | 4.E. Create forums and entities for agency coordination and consolidation to improve transit service delivery and sustainability. | Create a transit working group that includes transit providers, traffic management, planing and travel demand management staff from each jurisdiction to collaborate on the actions of each required to support transit. | RTA; RPC;
Jefferson and
St. Bernard
Transit and
traffic and
planning staff
from each
parish | Medium
term | Staff time | 11.39 | | | 4.F. Identify and study potential new Mississippi River Ferry connections. | Conduct a study to identify new potential Mississippi
River ferry connections. | RPC; CCC | Medium
term | State funds | 11.39 | | | | RECOMMENDED ACTIONS: | | | | | | | | | |--|---|---|---|---------------------|---|--|--|--|--|--| | GOAL | RECOMMENDED
STRATEGIES | ном | WHO | WHEN | RESOURCES | FOR
MORE
INFOR-
MATION,
SEE
PAGE: | | | | | | 5. Enhanced intercity transportation with upgraded airport, better passenger rail service, and ultimately regional high-speed rail | 5.A. Preserve and enhance Louis Armstrong New Orleans International Airport as the preeminent airport facility in the state. | Make major capital improvements and enhance
marketing at Louis Armstrong New Orleans Interna-
tional Airport to increase air traffic. | Aviation Board | First five years | Bond funds | 11.40 | | | | | | | | 2. Complete improvements to airport terminals and expand terminals, as needed. | Aviation Board | First five years | Bond funds | 11.40 | | | | | | | | 3. Develop a passenger rail connection between the CBD, LANOIA and Baton Rouge. | RPC, City,
RTA, Airport
Authority | Long
term | Federal Funding | 11.40 | | | | | | | 5.B. Support and advocate for federal and state funding for high speed and regional rail lines between New Orleans and other communities. | Work with elected leadership to promote high-speed rail and to reinstate the New Orleans/Jacksonville Amtrak route. | City Council;
SHSRC; | First five years | Staff time | 11.40 | | | | | | | | 2. Actively work to reinstate and improve service between New Orleans and Jacksonville, FL. | AMTRAK;
Congressional
leadership;
Mayor's Office;
State leader-
ship | First five years | State funds | 11.40 | | | | | | | 5.C. Improve connectivity and the environment for users of the Union Passenger Terminal (UPT). | Conduct a study to improve multi modal access to and from the UPT. | RTA; RPC;
DPW | First five years | Federal funds | 11.40 | | | | | | | | 2 Identify a priority location for pedestrian access and visibility for a UPT streetcar stop as part of streetcar system expansion plans. | City with RTA
and Amtrak
support | Medium
term | Staff time | 11.41 | | | | | | | | 3. Focus planning efforts to access and improve mobility to and from the UPT in all trip segments. | RTA; RPC;
DPW | First five years | Federal funds | 11.41 | | | | | | | | 4. Improve station conditions. | Amtrak | Long
term | Federal funds | 11.41 | | | | | | 6. Freight transportation systems that serve the economy while respecting neighborhoods | 6.A. Support capital improvements that are needed to keep the Port of New Orleans competitive while protecting quality of life. | Commission an independent review of the arguments for and against the Inner Harbor Canal Lock project to resolve community issues. | Mayor's Office | First five
years | General fund | 11.41 | | | | | | | 6.B. Refine and implement the New Orleans Rail Gateway Plan to improve railroad safety. | Encourage participation in EIS public hearings. | CPC, RPC,
New Orleans
Public Belt,
Class I Rail-
roads | First five years | Staff time; local,
state and federal
funding. | 11.41 | | | | | | | | 2. Pursue federal funding for the Gateway Plan, including adequate funding for the implementation of community mitigation and improvement projects. | RPC, New
Orleans Public
Belt, Class I
Railroads, CPC | Medium
term | Federal funding | 11.41 | | | | | | | RECOMMENDED
STRATEGIES | RECOMMENDED ACTIONS: | | | | | | | |---|--|---|---|---------------------|---|--|--|--| | GOAL | | ном | wно | WHEN | RESOURCES | FOR
MORE
INFOR-
MATION,
SEE
PAGE: | | | | 6. Freight transportation systems that serve the economy while respecting neighborhoods | 6.C. Continue to refine truck routes and truck parking requirements while improving education and enforcement. | Conduct a comprehensive review of the designated truck route system and update it as needed. | CPC, RPC,
Port of New
Orleans, DPW,
Police | First five years | Staff time | 11.42 | | | | | | 2. Conduct systematic outreach to trucking companies on approved truck routes. | RPC, DPW,
Port of New
Orleans, Police | First five years | Staff time | 11.42 | | | | | | 3. Work with NOPD to ensure that there is vigorous enforcement of truck traffic regulations. | DPW; NOPD | First five years | Staff time | 11.42 | | | | | | 4. Work to improve access to and from all inter modal freight terminals through way-finding signage and street improvements. | DPW; DOTD | First five years | City and State funds | 11.42 | | | | | 6.D. Ensure that the City's hazard- mitigation plan contains sufficient standards for the movement of hazardous materials by truck and rail through the city. | Conduct a comprehensive review of the designated truck route system and update the list of streets with input from neighborhoods, truckers, business parks, inter modal terminal operators and other relevant groups. | DPW; Port of
New Orleans;
DOTD;
NOPB; CPC
Transportation
Planner | First five
years | Staff time | 11.42 | | | | 7. Transportation infrastructure that is resilient to flooding and other natural hazards. | 7.A. Make capital investments and implement administrative strategies to ensure the resilience of the city's transportation infrastructure against future hazards. | Ensure that a thorough, timely, regularly updated plan is in place to secure bus and streetcar rolling stock from flooding. | Office of
Emergency
Preparedness;
RTA | First five years | Staff time | 11.43 | | | | | | 2. As transportation facilities are renovated, ensure that critical building systems are elevated and that facilities are hardened against flood and wind damage. | RTA | First five years | Recovery funds;
bond funds;
federal funds | 11.43 | | | | | | 3. Minimize potential flood
damage by using resistant techniques and materials in road and drainage repair. | DPW | First five years | Recovery funds;
bond funds;
federal funds | 11.43 | | | #### **Getting Started** These items are short-term actions that can be undertaken with existing funding, or relatively little expenditure, and will help lay the groundwork for the longer-term actions that follow. - Continue road repair and reconstruction of all damaged streets. - Identify and publicize criteria for road and bridge improvements. - Adopt a "Complete Streets" policy that recognizes street space should be designated to accommodate a variety of users including pedestrians, bicyclists, drivers, and transit riders. - Work with the Regional Planning Commission to make sure the City receives and uses all allocated federal transportation funds. - Establish a permanent transportation planner position for the CPC. - Provide zoning to allow transit-oriented development at transit hubs along existing, proposed or potential transit lines. - Seek federal funding to start a feasibility study on future options for the I-10 Claiborne Expressway, including replacement with a boulevard. #### **Narrative** Below is a more detailed narrative of the various goals, strategies and actions highlighted in the "Summary" chart. #### **FUTURE ROAD REPAIR AND MAINTENANCE** The combined effects of pre-Hurricane Katrina budget constraints and flood impacts resulted in catastrophic damage to the city's transportation network, especially its roads and streets. Fixing the city's streets is the top transportation priority for New Orleanians across the city, but especially in flood-damaged neighborhoods. Disaster funding, whether through FEMA or the federal Submerged Roads Program, is designed by statute to fund repairs up to the condition at the time of the disaster. In New Orleans, local street conditions were poor at the time of the storm because of years of limited funding and maintenance. City officials are working to stretch disaster dollars as much as possible to bring streets up to a good standard, but in the long term, maintenance of local streets will remain a local financial responsibility. Closer coordination with LaDOTD, the RPC and the City's community development department can provide funds for certain kinds of improvements, such as streetscape projects. Bonds are the usual source of road improvement funding. The street condition inventories done by the DPW with FEMA since the storm provide the foundation for creating a program that identifies costs and sets out clear criteria for applying scarce resources, and proposes priorities. The conditions facing the City in terms of street repair and maintenance costs and the financing options once the disaster funding is gone should be part of a public conversation. Convening a group of community stakeholders to discuss these issues and develop a plan for priorities and for financing can help inform the public about the need for revenue increases and bonding. It is very important that the City communicate to the public what the costs and options are for a long-term program of street repair and maintenance. To ensure that the City is able to repair and maintain its extensive road network, a full range of additional fiscal enhancements should be explored, including demand and resource management with: - Better **tracking and management** of federal aid eligible projects and other public sources of roadway system preservation funding (federal, state, local), potentially by a new full-time federal grants coordinator or manager. This is particularly important as the transportation reauthorization of 2010 takes shape, in which funds are anticipated to be directed toward multimodal system preservation, for which New Orleans will be at a competitive advantage due to its existing system. - Improved **infrastructure resource management** to better position the city to receive federal and state grants. A pavement management system would provide clearly identified roadway repair needs, direct funds where most needed, and identify funding gaps. This would allow the City to expediently apply for funding by presenting a detailed plan with clearly identified needs. - A short-term **dedicated infrastructure tax,** established through referendum or legislation, similar to what other low-tax cities like Wichita and Oklahoma City have enacted to raise funding for infrastructure improvements including roads; and - Impact or "system development" charges (SDC) from the private sector for targeted redevelopment areas. For SDCs, cities bond fund infrastructure improvements, which is repaid by private developers who pay an impact fee/development charge based on the number of new units or square footage they add to the system within these targeted redevelopment areas. For example, an ordinance similar to Vancouver, WA's Planned Action Ordinance (PAO), which established a small area plan and enacted development impact fees to pay for infrastructure improvements, could be adapted to target areas within New Orleans where market interest is reasonably high and where the City would be willing to bond fund projects that could be reimbursed by these SDCs. #### WHY NEW ORLEANS SHOULD BE A MODEL OF TRANSPORTATION CHOICE The most successful cities in America offer a wide array of choices to their residents—in neighborhoods, employment, culture, recreation, and in transportation. Transportation choice is becoming more important than ever with long-term energy prices increasing, a high percentage of The Metro Orange Line BRT in Los Angeles runs in an exclusive lane and offers on-time route information at covered station areas. greenhouse gas emissions from transportation, and a growing urban market preference for locations with multiple options. Expanding and enhancing an urban transportation system of choice is a long-term process that requires careful and coordinated planning, community process, advocacy for funding, and step by step implementation. Transportation choice also translates to transportation efficiency: optimum use of existing roadway space, efficient mass transit, reduced capital investments and operating costs, reduced congestion and travel times, and better air quality and public health. Transportation choice and transportation efficiency is most successful when it involves coordinating land use decision making with a supporting mix of complementary land uses and transportation options, including transit, in a relatively small area: compact, relatively dense residential or employment development with a mix of housing types and affordability; connectivity of motorized and non-motorized facilities; management of parking supply and use; and plans to ensure improved safety and facilities for pedestrians and bicyclists. #### **COMPLETE STREETS** New Orleans has the foundation for a great multimodal transportation system and has begun to make some of the investments necessary in roadway, pedestrian and bicycle improvements. The City is working to include enhanced pedestrian and bicycle facilities as it upgrades streets and streetscapes. An official "complete streets" policy that mandates consideration of pedestrians and bicycles in every road project can ensure continued attention to all of these travel modes. Even in the parts of the city with more suburban-style development patterns, walking and bicycling can take the place of some auto trips if safe, convenient and attractive facilities are made available, and making destinations more pedestrian-friendly will make it possible to park once and walk at destinations, rather than entering multiple curb cuts. Regardless of how much driving we do, we are all pedestrians at the beginning and end of a trip. #### **PREMIUM TRANSIT** In many cities, transit has tended to become the transportation of last resort, serving those who cannot drive or who do not own cars. To a great degree this is still the case in New Orleans, except for tourist travel on the streetcars, and ferry traffic. By creating a premium transit system that attracts "choice" riders, New Orleans can provide better service to everyone, capture more revenue to operate and maintain the system, reduce pollution, moderate the number of vehicle miles traveled, and attract investment around transit hubs. The principles of premium transit are reliable on-time service, safe and convenient pedestrian access for the most users from the fewest number of stops, good connections to the overall transit system and regional transit connections. A new streetcar extension along St. Claude Avenue would provide transportation choice to area residents, and support a walkable, amenity-rich mixed-use neighborhood corridor. Transit is the most transformative urban transportation mode, but also the most expensive and most demanding in terms of planning and coordination. New Orleans has a unique advantage over most American cities because of its core network of existing streetcar and bus routes, and their maintenance facilities and operating infrastructure. With adjustments that provide greater reliability, fewer stops, and shorter travel times, these existing routes have the potential to serve as NORTA's first links for a new and improved citywide premium transit network of buses, streetcars and rail systems. To more successfully serve residents, an expanded streetcar system needs to evolve towards modern trolley or light rail with fewer stops and more rapid service, in dedicated lanes away from automobile traffic. However, trolley or light rail systems are very expensive. An alternative, more cost-effective way to bring parts of the city where population densities cannot support rail lines within an upgraded transit system is to develop a bus rapid transit (BRT) network. BRT combines the flexibility of buses, because it uses roadways, with the service advantages of rail. BRT systems are already successful around the world, from South America to
Australia, and are becoming more visible in the United States, from Los Angeles, Cleveland, and San Francisco, to Houston and Boston. The best BRT systems adhere to "Premium Transit" principles, and have exclusive lanes on a roadway, stations where passengers pay before they get on, multiple-door vehicles fueled by clean energy, and they can offer express or local service. Because they are cheaper to build than rail, they can be put in place more quickly, making the transport and air quality benefits available more quickly. In New Orleans, BRT from the CBD to a New Orleans East station at a redeveloped Lake Forest Plaza or central location, and similarly along General De Gaulle on the West Bank to a redeveloped Schwegman's site, and with a feeder to Federal City, could create transit hubs with feeder buses and attract compact, transit-oriented development, just like a transit station. #### INTEGRATING LAND USE AND TRANSPORTATION PLANNING Because transportation projects are expensive and take a long time to come to fruition, it is essential that New Orleans start now to make sure that land use and transportation planning is integrated effectively. There are numerous strategies that should be researched including but not limited to access management (e.g., reducing the number of driveways on a corridor, rear parking requirements, and other policies); encouraging mixed-use development with housing and retail together; controlling lot sizes or density to reduce need for street expansion; reclaiming and retrofitting heavy volume elevated streets to at-grade boulevards; and transit oriented development along existing and new transit lines. Research has also shown the need to plan for transit oriented development on a new line before the first train or BRT vehicle leaves the station. The greatest success comes when a transit agency or city acquires developable land adjacent to a transit station (or potential station) and is able to capture the revenue from leasing the land to a developer. NORTA, NORA, the CPC and other city agencies should be working together to identify potential sites while the city is still in the recovery process. #### GOAL 1 # "Fix it First"—continued investment in rebuilding and maintaining roads and bridges # 1.A Repave or reconstruct all damaged streets within the city, whether from Hurricane Katrina or pre-existing conditions. #### RECOMMENDED ACTIONS 1. The City of New Orleans shall allocate sufficient funds in each bond sale (and other sources of funding) for street repairs so that the required 20 percent local match is set aside to ensure approval of federal transportation funding. Who: CAO; DPW When: Ongoing Resources: Capital Budget 2. Work with the RPC to ensure that New Orleans receives and uses all federal transportation funds allocated to the city. Who: DPW; RPC; CPC transportation planner When: First five years Resources: Staff time Secure additional resources to bring New Orleans' annual street maintenance budget in line with communities with high quality streets. Who: Mayor's office; DPW; RPC When: First five years Resources: Staff time - > Secure additional federal funds to continue post-Hurricane Katrina repairs. - > Make the public aware of street repair costs and criteria used to develop a priority list of repairs. - > Prepare another street repair bond when current bond funding is spent. - > Explore increasing parking revenues. ### **Transit and Density** Transit needs a critical mass of density to support it. Minimum densities within walking distance to support transit are: - 7–8 households per acre around bus stops - 15–20 households per gross acre for rail or high-frequency BRT - 50 employees per gross acre for a shift from cars to transit or walking. In addition to these densities, which would not require unusual departures from existing density ranges in the urban condition of New Orleans, transit also requires sufficient connectivity, so passengers can get to the station. New Orleans' dense street grid provides this level of connectivity in most areas. 4. Make the public aware of street repair costs and criteria used to develop a priority list of repairs through public communications and meetings. Who: DPW When: First five years Resources: Staff time 5. Advocate for a statewide "fix it first" policy to direct state road funding toward road maintenance and repair, not new exurban road projects. Who: DPW; RPC When: First five years Resources: Staff time 6. Prepare another street repair bond when current bond funding is spent. Who: DPW; CAO When: Medium term Resources: Staff time 7. Explore ways to increase parking revenues. Who: DPW: consultant services When: Medium term Resources: Staff time, General Fund for consultant services # 1.B Regularly monitor streets, diagnose level of failure, and advance projects to address problems before they grow larger and more expensive to fix. #### **RECOMMENDED ACTIONS** 1. Implement a pavement management system, as part of an overall city asset management system, to provide a cost effective approach to system preservation, and establish technical criteria for street upgrade or replacement. **Who:** DPW; Possible consultant services for selection, startup, training, possible coordination with RPC. When: Medium term Resources: Staff time; general fund; basic system costs below \$5 K per year Management and monitoring systems should include: - > Employ state of the art engineering techniques and resource knowledge to make decisions on paving materials to ensure that streets remain in good condition for as long as possible. - > Adopt a routine schedule and performance measures to ensure that all roads are repaired at regular intervals and remain in good condition. Redirect resources to continual, minor repairs to avoid having to perform major street reconstruction projects. - > Establish performance standards for responding to and addressing potholes within a certain period of time. # 1.C Coordinate road repairs with other infrastructure projects to increase efficiency, limit infrastructure costs, and preserve roadway quality and operations. #### **ACTIONS** 1. Coordinate with the Sewerage and Water Board to implement drainage and natural stormwater management systems (bioswales, rain gardens) as streets are reconstructed and repaved. Who: DPW; S&WB When: First five years **Resources:** Staff time; stormwater management grants 2. Improve upon existing protocols to coordinate with Entergy, the Sewerage and Water Board, Cox and AT&T for major road repairs to ensure the simultaneous repair of sub-surface infrastructure. Who: DPW; potential ordinance; City Council When: Medium term Resources: Staff time 3. Establish a permitting process and fee schedule for work that requires utility cuts in the streets or sidewalks, allows for tracking of projects, quality control of patched cuts and financial incentives to limit cuts. Who: DPW When: First five years Resources: Staff time - > Implement a policy that imposes a moratorium or heavy fine on utility cuts for the first five years following a road resurfacing or reconstruction. - 4. Secure federal and local funding and a cooperative endeavor agreement with Entergy to place above-ground utilities underground as roads are being comprehensively repaired. Who: DPW When: Medium term Resources: Staff time; Federal funds #### GOAL 2 # Integration of land-use decision making with transportation projects, including higher density transit-oriented development #### 2.A Establish a permanent transportation planner position for the CPC. An experienced transportation planner will provide the CPC with expertise in land use/ transportation relationships, update the Major Street Plan as needed, write grants for transportation studies, identify potential alternative truck routes and intersections, and serve as an official liaison for the CPC with other city and state agencies and the Regional Planning Commission on transportation planning and all projects with transportation elements. #### **RECOMMENDED ACTION** 1. Secure continued funding for a transportation planner position. Who: DPW When: Medium term Resources: Staff time; Federal funds The CPC recently received a grant to fund a transportation planner for three years. # 2.B Coordinate higher-density land uses with existing and future transit hubs to support walkable, mixed-use, transit-oriented neighborhoods along existing and potential future transit routes. With the ongoing investment in transit and the development of transportation corridors in New Orleans, the city should encourage mixed-use developments within a fixed distance of all major transportation corridors as the basis of a transit-oriented development policy. The city should also set distinct thresholds for density and mixed-uses aligned with the capacity of fixed and non-fixed transit lines, respectively. In all transit-oriented corridors, the combination of existing land uses and planned land uses should meet or exceed a threshold for mixed-income housing. Transit extension projects for areas that do not currently reflect corridor goals for mixed-uses and mixed-income housing should receive prioritized support by agencies and the city for the redevelopment of these corridors to leverage transit investment. #### Study the feasibility of replacing the I-10 Claiborne Expressway and restoring Claiborne Avenue as a major thoroughfare to knit neighborhoods back together he possibility of removing the elevated I-10 Claiborne Expressway attracted extensive comment in the Master Plan process. The multiple benefits of the undertaking are widely recognized: removal would right a decades-old wrong committed in the name of urban renewal; it would enhance the livability and character of adjacent neighborhoods like Tremé; it would promote investment in the neglected blocks along the expressway; and it would set the stage for restoring historic Claiborne as a grand, tree-lined boulevard. Concerns focus on
the ability to move I-10's current traffic through the city without overwhelming neighborhood streets, serve downtown's traffic needs, and avoid widening other expressways such as I-610. The process of replacing the expressway would begin with feasibility and environmental-impact studies, largely funded through federal grants, to address these concerns and insure that the transportation, economic, social, environmental, and other benefits of removing the expressway outweigh the considerable costs. These studies would start by determining the sizable costs of maintaining the aging overpass and would identify alternatives such as: • Increasing I-610's capacity by improving its safety and taking advantage of the unused space between its inbound and outbound lanes. - Providing transit to serve New Orleans East and neighborhoods along the restored boulevard. - Using land freed by removal of the overpass and on-ramps for parks, housing, and other amenities - Protecting neighborhoods from cutthrough traffic. Boston and San Francisco have completed comparable initiatives, and studies for similar projects are underway in Hartford, Baltimore, Oklahoma City, and Seattle. In every case, the process began with federal and state help in financing studies of costs, benefits, and a wide range of transit and roadway alternatives. Frequently asked questions: What is the next step? Seek a federal grant to begin a communitybased study of the options for the future of the overpass that includes all affected neighborhoods and community groups. Will removing the overpass require widening I-610? The goal is to avoid widening I-610; the neighborhoods located along I-610 will be involved in planning. #### Would New Orleans need to plan for the future of I-10 whether or Yes. Parade Magazine recently ranked I-10 among American elevated highways most in need of repair. I-10 was planned and designed to meet the city's needs in the 1970s, not the 21st century. not it is removed? To be considered toward the transit-oriented corridor development goal, planned land uses must be adopted through general plans, and the appropriate implementation processes must be put in place, such as the Comprehensive Zoning Ordinance (CZO). General language alone without supportive implementation practices, such as zoning, will not be considered sufficient for the purposes of reflecting the transit-oriented development goals of this Master Plan. Planned land uses will be formally adopted through the FLUM process, the CZO and any general plan amendments adopted through the appropriate statutory authority at a public hearing. All design for the transit-oriented development corridor shall reflect the character of the area it is serving. #### RECOMMENDED ACTIONS 1. Create area land use plans and zoning regulations to encourage walkable, higher density, mixed-use, transit-oriented development (TOD) at key transportation opportunity nodes. Who: CPC transportation planner; coordinate with RTA When: First five years Resources: ČZO rewrite; staff time This would include identifying areas along existing or proposed transit corridors that could support higher density residential, commercial or mixed-use development. (See Strategy 4.C for existing and potential transit routes.) 2. Locate, design and maintain bus stops as neighborhood amenities located close to business/public space. Who: RTA When: First five years **Resources:** State and Federal transportation funding; advertising sponsorship 3. Encourage mixed-use developments within a fixed distance of major transportation corridors. Who: CPC, transportation planner; coordinate with RTA When: First five years Resources: Staff time # 2.C Advance projects that enhance connectivity, reduce barriers and improve attractiveness of neighborhoods, commercial sites and public spaces while addressing transportation mobility. #### RECOMMENDED ACTIONS 1. Begin planning studies to determine the feasibility/advisability of removing the I-10 Claiborne Avenue Expressway to St. Bernard Avenue to improve neighborhood and land use quality and connectivity. Who: CPC transportation planner; RPC When: First five years Resources: Federal transportation funding 2. Study the feasibility of constructing a new bridge between Algiers and Chalmette alleviate commuter traffic and provide additional evacuation routes, which takes pressure off I-10. Who: RPC When: Long term **Resources:** Federal transportation funding 3. Ensure safe access to transit stops and other major travel generators through improved intersection visibility (lights and high visibility pavement markings), sidewalk repairs and pedestrian countdown signals. Who: DPW; RTA When: First five years Resources: Road repair funds; CDBG 4. Develop landscape design requirements for parking lots with shade and lighting, and materials for pedestrian walkways to enhance and produce safe walkways and a pleasant pedestrian environment. Who: CPC When: First five years Resources: ČZO rewrite project Surface parking lots are unfriendly to pedestrians and act as barriers to connection. Design requirements for landscaping, 50 percent tree canopy to provide shade, pedestrian-scale lighting, and safe pedestrian walkways through surface lots make them more comfortable for pedestrian connections. Parking structures should be designed to include ground floor retail. ## 2.D Modify regulations to encourage infill development that supports a vibrant pedestrian environment. #### **RECOMMENDED ACTIONS** 1. Modify zoning regulations to ensure that new development respects and is oriented toward the pedestrian, through building orientation, setback, signage, parking, and design review regulations. Who: CPC When: First five years Resources: ČZO rewrite project 2. Establish Traffic Impact Analysis guidelines that look beyond the development site for pedestrian generators and linkages. Who: CPC; DPW; possible small consultant services contract **When:** Medium term Resources: Staff time; CDBG; smart growth oriented grant funding The Traffic Impact Analysis process should include a "scoping" by CPC staff that identifies the range of intersections that must be included in the impact study, and the modes of travel, including pedestrians. 3. Provide transit location criteria that support pedestrian comfort and safety for access to and waiting for transit. Who: DPW; RTA When: First five years Resources: Staff time ## 2.E Establish policies that encourage efficient management of parking and encourage alternative travel modes where they exist. Efficient management of parking is a key element of cost-effective land use/transportation policies. Studies of local parking requirements have found that they often exceed peak parking demand on a typical day. Suburban-style retail parking lots are often built to accommodate needs on one day of the year, December 24, and remain half-empty the rest of the time. Though often presented as "free," parking costs include the cost of land, the opportunity cost of an alternative use, and in the case of parking structures, the costs of construction and operation. #### **RECOMMENDED ACTIONS** 1. Modify off-street parking requirements to enhance parking efficiency, improve urban design quality and encourage walking and alternative forms of transportation. Who: CPC When: First five years Resources: ČZO rewrite project This can be accomplished through: #### **EXAMPLES OF "COMPLETE STREETS" GUIDELINES** ART (2a) Zone 1: Travel – 28' (11' lanes w/striped bike lane) Zone 2: Parking – 0' Zone 3: Gutter/Drainage Zone 4: Curb - 1' Zone 5: Planter/Utilities – 14' Zone 6: Pedestrian – 15' (5'/10') Zone 7: ROW Edge – 3' (6"/2'-6") Total ROW: 65 5 5 **ZONE: 7 6** 43 3 4 ART (4a) Zone 1: Travel - 50' (11' lanes w/striped bike lane) Zone 2: Parking – 0' Zone 3: Gutter/Drainage – 4' Zone 4: Curb – 2' Zone 5: Planter/Utilities – 31' (8'/15'/8') Zone 6: Pedestrian – 15' (5'/10') Zone 7: ROW Edge – 3' (6"/2'-6") **Total ROW: 105'** ZONE: 7 5 43 34 ART (6a) Zone 2: Parking – 0' Zone 3: Gutter/Drainage – 4' Zone 4: Curb - 2' Zone 5: Planter/Utilities - 31' (8'/15'/8') Zone 6: Pedestrian - 20' Zone 7: ROW Edge - 5' Total ROW: 128' ZONE: 6 5 43 City of Roanoke, VA Street Design Guidelines T in Cities around the world—from small towns to the largest cities—have adopted "complete streets" policies to make streets safer and more functional, convenient, and enjoyable. The complete streets approach focuses design and operation on enabling safe access for all users. Pedestrians, bicyclists, motorists, and transit riders of all ages and abilities must be able to move along and across a complete street safely. Street-design guidelines such as these can help ensure that street improvements include street trees and landscaping, bicycle and transit lanes, and widened sidewalks wherever possible. SOURCE: NEW YORK CITY STREET DESIGN MANUAL - > Reduced off-street parking rations and encouragement of shared parking by complementary uses - > For commercial districts, require location of parking to the rear or side of buildings, or in consolidated areas to serve several blocks at a time - > Requirement that parking costs be decoupled from rents - > Where transit is available, provision of discounted transit passes to employees - > Provision of assigned parking spaces for carpool vehicles or car-sharing companies - > Encourage short- and long-term bicycle parking options. - 2. Exploration of incentives for remote parking and drop-off zones at schools, public facilities, shopping malls, and other destinations . Who: School Districts, Property Management Department, private owners When: Medium Term Resources: Staff Time GOAL 3 #### Roadways that integrate vehicle transportation with bicycling and walking 3.A Implement the adopted "Complete Streets Policy" for the city of New Orleans which moves people and freight safely while prioritizing the non-motorized user by integrating various transportation modes. The concept of Complete
Streets recognizes that the street space should be available and comfortable for a variety of users, including pedestrians, bicyclists, drivers, transit riders and persons with disabilities. Depending on the function of the street, including the speed and character of auto traffic, the street will require different treatments for the full integration of other modes. #### **RECOMMENDED ACTIONS** 1. Develop and adopt Complete Streets Guidelines for internal and consultant design engineers in project development. Who: DPW; CPC transportation planner When: First five years Resources: Staff time; funding from City; DOTD; FHWA 2. Require training on the design of Complete Streets for all design consultants doing business with the City. Who: DPW; consultant When: First five years Resources: Štaff time; consultant 3. Evaluate sidewalk repair and maintenance ordinances and develop mechanisms for enforcement and betterment system options for property owners. Who: DPW; possible betterment ordinance - City Council When: First five years Resources: Staff time #### (See Volume 2, Chapter 5.) 4. Update City of New Orleans Roadway Design Manual to include modern best practices for the accommodation of non-motorized transportation modes and streetscape improvements. Who: DPW When: First five years Resources: Staff time 5. Plan for and emphasize pedestrian, bicycle and transit facilities linkages through improved design, funding, maintenance, enforcement and education. Who: DPW; RTA When: First five years Resources: Staff time 6. Implement pedestrian improvements, such as crosswalks, pedestrian signals, traffic calming, pedestrian refuges and ADA accessibility requirements in priority areas including transit routes, schools, retail/commercial corridors, residential complexes for senior citizens and persons with disabilities, parks and other recreational facilities, and government/institutional buildings. Who: DPW **When:** First five years **Resources:** Staff time 7. Build capacity in DPW to track and guide multimodal accommodation in all projects and to coordinate with a transportation planner within the CPC. Who: DPW **When:** First five years Resources: General fund; grants #### 3.B Establish a permanent multimodal accommodation position within DPW. #### **ACTION** Secure permanent funding for a multimodal accommodation position to track and guide all road, bridge and community facilities capital and maintenance projects, and coordinate with the transportation planner in the CPC, once one is hired. Who: DPW; CPC transportation planner When: First five years Resources: Staff time; grant #### **PEDESTRIAN STRATEGIES** #### 3.C Develop a pedestrian plan for the City of New Orleans. The new walking strategy should include data and trends (crashes and mode share), facility needs assessments, identification of future population growth areas, future route network, bicycle route hierarchies, bicycle parking needs, financing/funding mechanisms, design guidance, agency roles and responsibilities, benchmarking and evaluation analyses, educational programs, enforcement policies, encouragement/promotion activities, overall citywide pedestrian goals, citywide implementation goals, public participation processes and citywide policies. As of late 2009, the City, in lieu of a more comprehensive plan, has adopted a working strategy to consider and include, where feasible, pedestrian facilities on roadways that were damaged by Hurricane Katrina, for which federal recovery and stimulus funds have been received. #### **RECOMMENDED ACTIONS** 1. Develop and adopt guidelines to improve the quality of the pedestrian environment throughout the city. Who: DPW When: First five years **Resources:** Federal funds; bond funds Prior to creation of the plan, all state roadways that are presently planned for resurfacing or reconstruction should be considered for pedestrian accommodation. 2. Seek Safe Routes to Schools federal funding for walk-to-school programs and improvements. Who: DPW When: First five years Resources: Federal funds Incorporate "Complete Streets" guidelines into the strategy. (See Strategy 3.A.) 3. Implement comprehensive street scape upgrades to those boulevards not receiving recovery funding. Who: DPW; CPC transportation planner When: Medium term Resources: Federal funds; CDBG; developer contributions The City should include adequate funding for future pedestrian infrastructure improvements in all future bond elections. 3.D Provide significant infrastructure investment to make major boulevards and corridors more attractive and pedestrian friendly particularly where transit stops, schools, parks, and other pedestrian generators are present. #### **RECOMMENDED ACTIONS** 1. DPW should develop and adopt guidelines for pedestrian facilities of all types to improve the quality of the pedestrian environment throughout the city by improving striping, signage, and pedestrian crossing signals. Who: DPW When: First five years Resources: Recovery funds; CDBG; bond funds - > Give priority to intersections near schools, senior housing, parks, and similar destinations. - > Seek Safe Routes to Schools federal funding for walk-to-school programs and improvements. - > Reinforce existing efforts to improve pedestrian infrastructure along major corridors by formally adopting guidelines. - 2. Continue to build upon existing hurricane recovery appropriations to ensure comprehensive streetscape improvements in designated target areas, including lighting, landscaping, sidewalk enhancements, and the burying of above ground utilities. Who: DPW When: First five years Resources: Staff time - > Invest in use of permeable concrete to help control flooding on sidewalks. - 3. Implement comprehensive streetscape upgrades (lighting, landscaping, sidewalks, utilities) to those boulevards that are in need of upgrades yet are not already targeted for streetscape improvements through recovery funding, such as Broad, St. Claude, Tchoupitoulas, Chef Menteur, etc. Who: DPW; CPC transportation planner When: Medium term Resources: Bond funds 4. Implement traffic calming infrastructure along neighborhood streets as needed. Who: DPW When: Medium term Resources: Staff time # 3.E Provide significant infrastructure investment to make neighborhood streets more attractive and pedestrian friendly. #### **RECOMMENDED ACTIONS** 1. Funding for "Complete Streets" construction and retrofit/repair projects should derive from a combination of sources including City, DOTD, FHWA and other agencies. Who: DPW; CAO; City Council When: First five years Resources: Staff time; DOTD; FHWA; grants; bond funds 2. In coordination with street repairing projects, undertake a comprehensive streetscape improvement effort along neighborhood streets to enhance the tree canopy, sidewalk quality (provision of sidewalks where lacking, repair where needed), ADA compliance and overall streetscape aesthetic. Who: DPW; Parks and Parkways; DDD; RTA **When:** First five years Resources: Staff time; FHWA; grants; DOTD; bond funds 3. Reinforce existing efforts to improve pedestrian infrastructure along neighborhood streets by formally adopting guidelines. Who: DPW; Parks and Parkways; DDD; RTA **When:** First five years Resources: Staff time; FHWA; grants; DOTD; bond funds 4. Implement traffic calming infrastructure along neighborhood streets, as needed. Who: DPW **When:** Medium term **Resources:** Staff time 5. Develop a plan for regular maintenance of sidewalk infrastructure through a combination of public and property-owner funding with criteria analogous to a pavement management system. Who: DPW When: First five years Resources: Staff time #### (See Chapter 5 for more information.) 6. Review, update and implement the New Orleans' ADA Transition Plan relative to public rights-of-way to reflect requirements of ADA Accessibility Guidelines and Public Rights of Way Accessibility Guidelines. Who: DPW; Mayor's Office When: First five years Resources: Staff time 7. Support RTA's effort to continue to improve safety for transit passengers and RTA employees, pedestrians, and vehicular traffic along streetcar lines and at or by bus and streetcar stops through cooperative support from the DPW and other City agencies and/or departments. Who: CPC, RTA, DPW and NOPD When: first five years Resources: Staff time #### **BICYCLE STRATEGIES** #### 3.F Develop a bicycling strategy for the City of New Orleans. The new bicycling strategy should include data and trends (crashes and mode share), facility needs assessments, identification of future population growth areas, future route network, bicycle route hierarchies, bicycle parking needs, financing/funding mechanisms, design guidance, agency roles and responsibilities, benchmarking and evaluation analyses, educational programs, enforcement policies, encouragement/promotion activities, overall citywide bicycling goals, citywide implementation goals, public participation processes and citywide policies. As of late 2009, the City, in lieu of a more comprehensive bicycling plan, has adopted a working strategy to consider and include, where feasible, bicycle facilities on roadways that were damaged by Hurricane Katrina for which federal recovery and stimulus funds have been received. Bus and streetcar shelters enhance the transit rider's experience. #### **RECOMMENDED ACTIONS** 1. Prior to creation of the plan, all state roadways that are presently planned for resurfacing or reconstruction should be considered for bicycle accommodation. Who: RPC; DPW; CPC Transportation planner When: First five years Resources: Staff time 2. Incorporate "Complete Streets" guidelines into the strategy. (See Strategy 3.A.) **Who:** RPC; DPW; CPC Transportation planner When: First five years Resources: Staff time 3. City should provide adequate funding for future bicycle improvements in all future local bond elections. Who: City Council; Administration; CPC When: First five years Resources: DOTD; FHWA; grants
3.G As part of the comprehensive bicycling plan, create a comprehensive, connected citywide network of bike lanes, multi-use paths, and bike boulevards to safely accommodate bicyclists. #### RECOMMENDED ACTIONS 1. Establish a Pedestrian and Bicycle Advisory Committee, to assist in reviewing city projects, policies and plans, and to engage bicycle users. Who: DPW When: First five years Resources: Staff time - > Committee to advise on criteria used to identify priority bike infrastructure and facilities. (Potential routes for consideration are highlighted on the "Potential 2030 Bicycle Routes" map on the facing page, which compiles routes proposed in various planning processes including the 2004 Transportation Element, UNOP and MP working groups.) - 2. Develop the Lafitte Greenway as a key bicycle and pedestrian corridor. Who: DPW When: First five years Resources: Staff time The goal of creating the interconnected trail system will require strategic additions to be implemented. The first planned expansion of the system is the Lafitte Greenway. Currently funded and in the planning phase, the greenway will be built on a former canal and rail line connecting Basin Street with Canal Boulevard, touching the Central Business District, French Quarter, Tremé, Mid-City, and Lakeview. Redevelopment of adjacent parcels through careful trail-oriented development will help to revitalize the area and provide a vital transportation link through the core of the city. Construction of the Lafitte Greenway and accompanying design guidelines and trail-oriented development revitalization strategy will form a framework for other greenway and multi-use path projects. Key future projects identified through the planning process include Peoples Avenue, the river levee in the Lower 9th Ward, Florida Avenue, and the Mississippi Riverfront. Transportation and revitalization planning in these areas should include provision for these greenways. 3. Review previous bike plans and studies, including the 2004 Transportation Element, UNOP plans, and others to set priorities for adding street facilities/lanes in a phased manner. Who: DPW; RPC; CPC transportation planner When: First five years Resources: Staff time; grants Projects that connect existing bike lanes, multi-use paths and greenways, and that offer commuter connections to employment centers, schools and activity centers, should be prioritized. Initial routes to be studied should include, but not be limited to: - > Elysian Fields Ave.—Gentilly Blvd. to N. Peters St. - > St. Charles Ave.—Nashville Ave. to Lee Circle - > Carrollton Ave.—S. Claiborne Ave. to City Park Ave. - $\,>\,$ St. Claude Ave./N. Rampart St./S. Rampart St.—Elysian Fields Ave. to Gravier St. - > General De Gaulle Dr.—Shirley Dr. to Woodland Dr. - > Behrman Dr.—Mardi Gras Blvd. to Opelousas Ave. - > General Meyer Ave.—Behrman Dr. to Bennett St. - > Newton St.—Veret St. to Behrman Ave. - > Shirley Dr.—General DeGaulle Dr. to General Meyer Ave. - > Hayne Blvd.—Downman Rd. to Bullard Ave. - > Chef Menteur Hwy. and Gentilly Blvd.—Michoud Blvd. to St. Bernard Ave. - > Crowder Blvd.—Hayne Blvd. to Chef Hwy. - > Read Blvd.—Hayne Blvd. to Chef Hwy. - > Leon C. Simon Dr.—Paris Ave. to St. Anthony Ave. - > St. Bernard Ave.—I-610 to St. Claude Ave. - > Paris Ave.—I-610 to St. Bernard Ave. - > Toledano St./Louisiana Ave.—Broad St. to St. Charles Ave. - > Marconi Dr.—City Park Ave. to Navarre Ave. - > Martin Luther King Jr. Blvd./Melpomene St.—O.C. Haley Blvd. to Camp St. - > Claiborne Ave.—Carrollton Ave. to Martin Luther King Jr. Blvd. - > Basin St./Elk Pl.—Lafitte Greenway to Tulane Ave. - 4. As streets are being repaved, ensure that new bike facilities are provided. Who: DPW When: First five years Resources: Recovery funds; D-CDBG; bond funds; federal funds For streets which are already in good condition and not in need of repaving, retrofit streets with bike facilities. Who: DPW When: First five years Resources: Bond funds; DOTD; FHWA; grants 6. Develop standards and design guidelines for all types of bicycle facilities within DPW based on the Manual of Uniform Traffic Control Devices and American Association of State Highway and Transportation Officials standards. Who: DPW When: First five years Resources: Staff time 7. Where feasible, create levee-top paved bike paths, such as along the Mississippi River levee in Algiers and Holy Cross, and the Lakefront levee in New Orleans East. Who: CPC transportation planner; RPC; DPW When: Medium term Resources: Federal funds; bond funds 8. Study then establish a network of bike boulevards that takes advantage of quieter neighborhood streets and provides the additional benefit of traffic calming. Who: RPC; CPC transportation planner When: First five years **Resources:** Federal funds; staff time - > Determine criteria for future bike boulevards, including but not limited to proximity to schools, ability to effectively parallel major streets, access to neighborhood commercial/main street areas, and neighborhood traffic concerns. - 3.H Provide fixed infrastructure to further bicyclist safety and security and to encourage bicycling as an alternative mode of transportation. **RECOMMENDED ACTIONS** 1. Provide ample bike racks and/or lockers on public rights of way at key activity nodes. Who: CPC When: First five years Resources: Federal funds; CDBG; bond funds 2. Allow for the transformation of a limited number of on-street, parallel vehicular parking spaces into on-street bike rack/storage areas if demand or adjacent landowners call for it. Who: DPW When: First five years Resources: Staff time Provide improved on-site bicycle storage and other amenities for bicycle users at publicly owned buildings such as schools and municipal facilities. Who: DPW; Project Delivery Unit When: First five years Resources: Recovery funds Provide ample bike racks and/or lockers on public rights of way at key activity nodes. 4. Develop a public bike rental program, modeled on Paris' Velib and other successful programs, with public bike kiosks throughout the city. Work with RTA's new managing group Veolia. **Who:** RTA with support from RPC bicycle advisory committee When: First five years Resources: Grants # 3.I Develop programs that address enforcement, education and encouragement of bicycling. #### **RECOMMENDED ACTIONS** Coordinate with NOPD to better enforce bicycle laws for both bicyclists and motorists. Who: DPW; NOPD When: First five years Resources: Staff time Improve tracking, analysis, and dissemination of crash data to guide funding to address problem areas. Who: DPW; RPC bike pedestrian staff When: First five years Resources: Federal funds Encourage and support events including Bike to Work, No Car Days, Celebrity rides, etc. Who: Mayor's staff; Public > affairs; volunteer bike groups > **When:** First five years **Resources:** Staff time #### Best Practices Checklist for Rail and BRT Premium Transit Increased transit ridership that is embraced by a wide spectrum of users is largely a function of travel times, short headways, predictable service, station location and convenience, and safety of the service. The below transit best practices shall be followed by the City to achieve a 21st-century premium transit system. - Rail and BRT cars travel in reserved, dedicated right-of-way or enhanced medians with minimal crossings. - 2. Safe and convenient pedestrian access to transit stations - 3. Less frequent stops located every four to six blocks or more. - 4. Prepaid fare-collection system at stops for expedited boarding. - 5. Schedules and system maps posted at all stops. - 6. Low-floor bus and rail cars for faster boarding and handicapped access. - Traffic signal prioritization at intersections for transit vehicles to expedite service. - 8. Assuring that new routes have good connections to existing citywide system and regional connections. - Land uses that allow for mixed-use, transit-oriented development at key nodes to support greater densities of residents and jobs along routes. - Require coordinated planning approach that includes City and community input, advocacy for funding, and step-by-step implementation. A number of older cities—including Boston, Portland, and San Diego—have developed a range of solutions for delivering fast, premium transit. They have used partially exclusive rights-of-way in medians similar to New Orleans' neutral grounds, and they have deployed hybrid streetcar/light rail vehicles that operate more like a bus in dense locations and like light rail cars in others. New Orleans can learn from these places when investing in new or improved transit. 4. Support public education campaigns to increase awareness and knowledge with the goal of creating a safer environment, radio, TV, print and internet campaigns and materials. Who: RPC; DPW; NOPD When: First five years Resources: Staff time; State grants 5. Produce informational brochures and programs (such as the RPC's Create a Commuter initiative) to encourage bicycling as a mode of transportation and to improve safety and drivers' awareness of bicyclists. **Who:** RPC; DPW; Volunteer bike groups When: First five years Resources: Grant funds 6. Modify zoning regulations to encourage or require the provision of on-site bicycle parking facilities and locker rooms for bicycle users. Who: CPC When: First five years Resources: Staff time 7. Develop an alternative to registration and waiver of liability requirements for use of bike racks on RTA buses. Who: RTA and bicycle advisory committee When: First five years Resources: Staff time GOAL 4 #### Fast and efficient mass transit supported by transit-oriented development 4.A Enhance the quality of Regional Transit Authority rolling stock and fixed infrastructure to increase on-time performance of service, improve customer communications, and enhance the quality of access to bus stops and their safety and waiting conditions. #### **RECOMMENDED ACTIONS** Continue to replace older RTA buses
with newer, biodiesel and hybrid buses that are more fuel efficient and have lower emissions. Who: RTA When: First five years Resources: Federal funds, bonding 2. Continue to repair flood-damaged, red streetcars in order to restore a full fleet of streetcars. A transit advocacy group has devised potential street layouts along proposed transit corridors, such as N. Rampart Street. Who: RTA When: First five years Resources: Federal funds 3. Continue to install comfortable, durable benches and shelters at all bus stops throughout the city and ensure adequate funding and coordination between agencies for maintenance of bus and streetcar stops. Who: RTA When: First five years Resources: Explore advertising contracts similar to other cities, funds, bonding - > Explore comprehensive contracts for provision of bus and streetcar stop amenities in return for advertising, on the model of New York, Boston, and other cities. - 4. Improve access, signage, lighting, landscaping, and other amenities at major transfer points to enhance the transit customers' experience. Who: DPW; RTA; Parks and Parkways When: First five years Resources: Federal funds; FHWA; bond funds #### 4.B Improve the existing bus and streetcar system. #### **RECOMMENDED ACTIONS** 1. Improve the frequency and convenience of existing bus and streetcar service. Who: RTA When: Medium term Resources: Federal funding; bonds - > Implement capital improvements, such as signal priority technology, more efficient fare collection/boarding techniques, and the consolidation of stops to reduce travel times and improve efficiency along existing bus and streetcar routes. - > Use state of the art transit technologies to improve customer communications, offer transit priority on busy streets, improve access to and use of transit fare media, and reduce dwell time at stops. - > Reduce headways along major transit routes to less than 10 minute intervals during peak periods, including the following routes: Elysian Fields, St. Claude, Magazine, St. Charles, Broad, Canal streetcar, and others. - > Examine the feasibility of major upgrades in headways and operating hours along routes with historically less frequent service, including: Jackson-Esplanade, Claiborne, Freret, and others. - > Extend operating hours along both major and minor transit routes to accommodate residents with off-peak work hours and to better serve weekend entertainment destinations. - 2. Enhance the ease, convenience and overall experience of using transit for both frequent and occasional riders. Who: RTA **When:** First five years **Resources:** Grant funds; advertising - > Produce a user-friendly guide to the transit system for tourists and new transit users. - > Provide transit route maps and schedules at every bus and streetcar stop. - > At major transfer points and intersections, install real time technology to inform riders when the next bus or streetcar will be arriving. - > Improve the RTA website to allow for interactive scheduling, trip planning and real-time bus location, accessible from desktop computers and mobile devices. 3. Improve the existing bus network by extending, creating, and consolidating routes. Who: RTA; When: First five years Resources: Explore advertising contracts, similar to other cities - > Create a new bus route to link the universities in uptown New Orleans (Xavier, Tulane, Loyola) to the Magazine Street Corridor. - > Consolidate separate upriver/downriver routes (Elysian Fields/Magazine and Airline/St. Claude, for example) to allow for more frequent, seamless upriver/downriver travel. - > Implement minor capital and intersection improvements that would improve travel times of buses (*e.g.*, Decatur Street in the French Quarter). - > Work with adjacent parishes to study potential RTA route extensions to key employment and activity nodes outside of Orleans Parish (e.g., Claiborne bus to Ochsner Hospital in Jefferson Parish). - > Create extensions and minor modifications to existing bus routes (e.g., extending Magazine route to the foot of Carrollton Avenue) to better connect major bus and streetcar lines. - > Examine the feasibility of consolidating redundant and/or underperforming routes to add additional service on nearby principal routes. - > Work with RTA to encourage bus routes that provide service from underserved neighborhoods to supermarkets and farmers markets. ## 4.C Invest in new rail, streetcar, and bus rapid transit (BRT) infrastructure by obtaining federal and local funding. All transit expansion studies and projects detailed below shall require a comprehensive planning process by the RTA and RPC, with assistance from the CPC transportation planner and available staff. The City shall ensure that the process incorporates community outreach and input; that the City works with the RTA and other non-municipal agencies to implement the transit "best practices" adopted by this plan (see "Best Practices Checklist for Rail and BRT Premium Transit" on the facing page); and identify/study alternative route alignments, a requirement of Federal funding. Additionally, a set of criteria shall be developed by the above entities to determine route expansion priorities. Criteria should include, but not be limited to, potential ridership, economic and neighborhood enhancement opportunities, connectivity to the existing and future system, travel times, number of stops, and so on. #### **RECOMMENDED ACTIONS** 1. Extensively study the feasibility of a streetcar and/or light rail hybrid distributor system in the Central Business District (CBD) and French Quarter to improve connectivity for residents, workers and tourists, and to best connect with existing and potential future transit routes to city neighborhoods. Who: CPC transportation planner; RTA support; RPC When: First five years Resources: Grant funds As of late 2009, the RTA is studying three potential distributor routes through the CBD and French Quarter and pursuing stimulus funds to finance half of the estimated \$212 million cost. The Master Plan recommends alternative alignments to be studied to ensure the resulting distributor system provides the most effective, expedient premium transit service. Proposed RTA alignments under study as of late 2009 include: > Convention Center/Riverfront: A circulator route from the existing Canal Street Streetcar line, running along Convention Center Boulevard to Henderson, then connecting to the existing Riverfront streetcar route. - > Union Passenger Terminal/Loyola Avenue: A double-track route along Loyola Avenue from Canal Street to the Union Passenger Terminal (UPT). - > North Rampart/St. Claude Avenue: A double-track line primarily along Rampart Street and St. Claude Avenue (to Press Street), with an extension along Elysian Fields Avenue connecting to the Riverfront Streetcar line. Master Plan recommended alignments to be studied include: - > Convention Center/Riverfront Alignment: A double-track extension of the Riverfront line to Henderson Street. Should this not provide adequate service, construct proposed RTA route. - > Union Passenger Terminal Route Alignment: - A double-track trunk line on a widened neutral ground along the 100 block of S. Rampart Street connecting to Julia Street, connecting to UPT via Howard Avenue or a parallel street. The route should allow for limited automobile traffic to better accommodate transit, pedestrian and bicycle traffic. - A double-track line on Howard Avenue from UPT to Lee Circle, extending along Andrew Higgins to Annunciation Street and following Euterpe Street/Henderson Street on a side-of-street reserved right-of-way to the existing Riverfront line. - > North Rampart/St. Claude Avenue Alignment: A double-track line on Elysian Fields Avenue neutral ground from existing Riverfront Streetcar to St. Claude Avenue. - > Additional Improvement: Open the John Churchill Chase stop on the existing Riverfront streetcar and build ADA access to the river side of the stop. - > The double track line running along St. Claude Avenue from Elysian Fields Avenue, then along North Rampart and South Rampart, and continuing along a portion of Oretha Castle Haley Boulevard (see next action), should serve as a trunkline for rail system through the French Quarter and CBD. - 2. Conduct feasibility studies for new streetcar, light rail, and BRT routes to connect residential and commercial districts throughout the city, and to support higher-density transit oriented development (TOD). **Who:** RTA; RPC; CPC **When:** Medium term **Resources:** Federal funds As indicated above, a set of criteria to identify priority routes will be established and should include input by the RPA, RPC, CPC and transit advocacy groups, with public input on alternatives to occur during the project scoping process. All priority routes should adhere to "premium transit" principles whenever feasible to provide fast, efficient, connective service. (See the Potential 2030 Transit System map at the end of this chapter.) Recommended priority routes to be studied or restudied include those identified in previous planning processes and by transportation advocacy groups, highlighted below. - > St. Claude Line: Potential rail route could be constructed in stages, originally to Desire Street (as part of Distributor System), then to transit hub at Industrial Canal, with potential future expansion to the Lower Ninth Ward / St. Bernard Parish line. - —Land use designations should encourage nodes of higher-density, mixed-use development along the route, with a transit-oriented hub at Poland Avenue. - > Carrollton Avenue Connector: Extend streetcar line along Carrollton Avenue to link the Canal Street/Carrollton spur with the St. Charles line. - > Elysian Fields Avenue BRT or Light Rail Line: Potential route would run in an exclusive rightor-way in or beside Elysian Fields neutral ground extending to Lake Pontchartrain to serve Gentilly and the UNO campus. Route should connect directly to the CBD. -
Land use designations should encourage nodes of walkable, mixed-use development at - the intersection of Elysian Fields Avenue and Gentilly Boulevard, near the UNO campus, and surrounding the Lake Pontchartrain terminus. - Should BRT be built initially, the route should be designed for potential upgrade to streetcar or light rail. - > New Orleans East BRT or Light Rail Line: Potential alternatives include: - A 1980s Gannet Flemming study suggested a preferred route that would branch off the Elysian Fields line detailed above, follow Fillmore Avenue / Dreux Avenue alignment, cross Industrial Canal on a vertical lift bridge to Dwyer Avenue / Lake Forest Boulevard. - —From Elysian Fields Avenue Line, follow Gentilly Boulevard / Chef Menteur Highway then to Lake Forest Boulevard via a connector street. - > West Bank/General DeGaulle Drive BRT or Light Rail Line: Potential alignment from the CBD would follow proposed distributor route (Loyola Avenue or S. Rampart alignment), then a side-of-street right-of-way and neutral ground along Howard Avenue, connecting to Crescent City Connection transit lanes, then along General DeGaulle neutral ground. - A future spur to Federal City should be studied upon completion of route. - Land use designations should allow for nodes of higher-density, mixed-use, walkable development at intersections of General DeGaulle at Holiday Drive and Woodlawn Drive. - > Riverfront Streetcar Extension upriver to Jackson Avenue - Land use designations should allow for nodes of higher-density transit-oriented development at strategic nodes along the route (e.g., South of Convention Center Opportunity Site). - > Riverfront Streetcar Extension downriver to Poland Avenue - —Land use designations should allow for higher-density, mixed-use development at strategic nodes along the route with a node at Poland Avenue. - > South Claiborne Avenue Line: As proposed in the UNOP District 2 Plan, this potential rail alignment would connect to the CBD distributor system with a double-track alignment extending from S. Rampart Street along a widened Oretha Castle Haley Boulevard neutral ground, turning on Martin Luther King Jr. Boulevard neutral ground, then to South Claiborne Avenue neutral ground to Carrollton Avenue. - Study potential BRT alternative along same alignment. - > Lake Area Line: Potential BRT or light rail alignments from Canal Street, include dedicated side-of-street right-of-way east or west on City Park Avenue, then: - Right-of-way between Greenwood Cemetery and UPT tracks, continuing adjacent to West End Boulevard after Veterans Boulevard to Robert E. Lee Boulevard - Alignment along Canal Boulevard to Robert E. Lee Boulevard - > Jackson Avenue Connector: Potential alignment would extend O.C. Haley rail trackage (from Claiborne Avenue Line) onto Jackson Avenue onto a widened neutral ground to connect with the Riverfront line and Jackson Ave./Gretna ferry. - > Tulane Avenue/Airport BRT or Light Rail Line: Potential alignment would follow Tulane Avenue from the CBD, then Airline Highway and beyond. - 3. Identify and preserve future rights-of-way to avoid conflicts and accommodate future streetcar, BRT and light rail route expansions. Who: RTA; RPC; CPC; DOTD; DPW When: Medium term Resources: Federal and local funds 4. Seek federal and regional funding to study development of a regional passenger rail system and other modes of commuter transportation. Who: RPC; DOTD When: Long term Resources: Federal funds # **4.D** Better market transit service to increase mode share (percent of people who use transit). #### RECOMMENDED ACTION 1. Develop promotional materials to highlight the benefits and cost savings of using public transit. Who: RTA with Social Services and HANO **When:** First five years **Resources:** Social Services and grant funds - > Through direct community outreach, improve the marketing of fixed-route and paratransit service to the elderly and the disabled community. - > Conduct outreach to local universities to increase students' awareness of transit alternatives. - > Work with universities to develop discount fare passes for students, faculty, and staff. - > Work with New Orleans Public Schools (NOPS) to restore the contract with the RTA for transit passes for NOPS middle and high school students. # 4.E Create forums and entities for agency coordination and consolidation to improve transit service delivery and sustainability. #### RECOMMENDED ACTION 1. Create a transit working group that includes transit providers, traffic management, planning and travel demand management staff from each jurisdiction to collaborate on the actions of each required to support transit. Who: RTA; RPC; Jefferson and St. Bernard Transit and traffic and planning staff each parish When: Medium term Resources: Staff time - > Study consolidation of NORTA and JeT (Jefferson Transit) into a true regional transit agency. Include St. Bernard Transit if possible. - 4.F Identify and study potential new Mississippi River ferry connections. #### RECOMMENDED ACTION 1. Conduct a study to identify new potential Mississippi River ferry connections. Who: RPC; CCC When: Medium term Resources: State funds #### GOAL 5 Enhanced intercity transportation with an upgraded airport, better passenger rail service and ultimately regional high-speed rail 5.A Coordinate with the state and other governments in the region to preserve and enhance Louis Armstrong New Orleans International Airport as the preeminent airport facility in the state. Airports serve as a city's "front door" to visitors and play a key role in attracting and maintaining economic prosperity. Cities with airports that provide a quality experience and allow for efficient movement internally, provide easy transportation access to and from downtown, and offer direct service to many destinations have a competitive edge. #### **RECOMMENDED ACTIONS** 1. Make major capital improvements and enhance marketing at Louis Armstrong New Orleans International Airport to increase air traffic. Who: Aviation Board When: First five years Resources: Bond funds 2. Complete improvements to terminals at Louis Armstrong New Orleans International Airport to enhance the appearance and the comfort of the airport and to facilitate layovers and transfers between flights, and expand terminal capacity, as needed. Who: Aviation Board When: First five years Resources: Bond funds 3. Develop a passenger rail connection between the CBD, Louis Armstrong New Orleans International Airport, and Baton Rouge. Who: RPC; City; RTA; Airport Authority When: Long term Resources: Federal funds 5.B Support and advocate for federal and state funding for high-speed and regional rail lines between New Orleans and other communities within the southern U.S., perhaps as a national demonstration project of new technology. #### RECOMMENDED ACTIONS 1. Work with elected leadership, the Regional Planning Commission, and the Southern High Speed Rail Commission to promote funding for high-speed rail. Who: RPC; City; Southern High Speed Rail Commission When: First five years Resources: Staff time 2. Actively work to reinstate and improve service between New Orleans and Jacksonville, FL. (Route has not been reactivated by Amtrak since Hurricane Katrina.) **Who:** AMTRAK; Congressional leadership; Mayor's Office; State leadership When: First five years Resources: State funds 5.C Improve connectivity and the environment for users of the Union Passenger Terminal with greater neighborhood and transit system connectivity. #### **RECOMMENDED ACTIONS** 1. Conduct a study to improve multimodal access to and from the UPT to address comprehensive way-finding signage, high-visibility crosswalks, bicycle and vehicle parking, bicycle routes, high-quality information services and improved taxi and bus service. Who: RTA; RPC; DPW When: First five years Resources: Federal funds 2. Identify a priority location for pedestrian access and for visibility of a UPT streetcar stop as part of streetcar system expansion plans. Who: City with RTA and Amtrak support When: First five years Resources: Bond funds 3. Focus planning efforts to access and improve mobility to and from the Union Passenger Terminal in all trip segments. Who: RTA: RPC: DPW When: First five years Resources: Federal funds 4. Improve station conditions. Who: Amtrak When: First five years Resources: Federal funds - > Construct a new commissary building for Amtrak service. - > Build a new train shed to better protect passengers on the platforms. - > Modernize the waiting areas and bring all passenger facilities up to ADA standards. #### GOAL 6 # Freight transportation systems that serve the economy while respecting neighborhoods 6.A Support investment in the capital improvements that are needed to keep the Port of New Orleans competitive while protecting quality of life. #### RECOMMENDED ACTION 1. Commission an independent review of the arguments for and against the Inner Harbor Canal Lock project. Who: Mayor's office When: First five years Resources: General fund # 6.B Refine and implement the New Orleans Rail Gateway Plan to improve railroad safety and operating efficiency. #### **RECOMMENDED ACTIONS** Encourage participation in the Environmental Impact Statement (EIS) public hearings for the New Orleans Regional Gateway to review proposed projects and discuss and determine appropriate mitigation measures. (The NEPA process is in place to conduct this outreach under the current EIS.) Who: CPC; RPC; New Orleans Public Belt; Class 1 Railroads; CPC **When:** First five years Resources: Staff time; local, state and federal funding 2. Pursue federal funding for the Gateway Plan, including adequate funding for the implementation of community mitigation and improvement projects identified in the Gateway Plan (e.g., installing soundwalls along railroad tracks). Who: RPC; New Orleans Public Belt Class 1 Railroads, CPC When: Medium term Resources: Federal funds ## 6.C Continue to refine truck
routes and truck parking requirements while improving education and enforcement. #### **RECOMMENDED ACTIONS** Conduct a comprehensive review of the designated truck route system and update the list of streets with input from neighborhoods, truckers, business parks, intermodal terminal operators and other relevant groups. Who: CPC; RPC; Port of New Orleans; DPW; Police When: First five years Resources: Bond funds 2. Conduct systematic outreach to trucking companies, the Port and railroad operators to ensure there is awareness of approved truck routes. Who: RPC; Port of New Orleans; DPW; Police When: First five years Resources: Bond funds 3. Work with New Orleans Police Department to ensure that there is vigorous enforcement of truck traffic regulations. Who: DPW; NOPD When: First five years Resources: Staff time 4. Work to improve access to and from all intermodal freight terminals through way-finding signage and street improvements. Who: DPW; DOTD When: First five years Resources: City and state funds # 6.D Ensure that updates of the City's hazard mitigation plan pay particular attention to handling hazardous materials and the response to hazardous spills by updating standards, practices and procedures. #### **RECOMMENDED ACTIONS** 1. Ensure that a thorough and regularly updated plan is in place to handle hazardous materials and the response to hazardous spills, using up to date standards, practices and procedures. Who: DPW; Port of New Orleans; DOTD; NOPB; CPC Transportation Planner When: First five years Resources: Staff time Because port, rail, and truck operations are so proximate to residential areas of the city, sufficient precautions and standards must be in place for the handling of hazardous materials and for the response to a hazardous spill. The city's hazard mitigation plan must be explicit about hazardous materials standards, practices, and procedures. #### GOAL 7 # Transportation infrastructure that is resilient to flooding and other natural hazards # 7.A Make capital investments and implement administrative strategies to ensure the resilience of the city's transportation infrastructure against future hazards. #### **RECOMMENDED ACTIONS** 1. Ensure that a thorough, timely, regularly updated plan is in place to secure bus and streetcar rolling stock from flooding. Who: Office of Emergency Preparedness When: First five years Resources: Staff time 2. As transportation facilities, such as the Canal Street RTA headquarters, are renovated, ensure that critical building systems are elevated and that facilities are hardened against flood and wind damage. Who: RTA **When:** First five years Resources: Recovery funds; bond funds; federal funds 3. Where feasible, utilize construction techniques and materials as roads are repaved and new drainage systems introduced to allow them to minimize and withstand floodwaters. Who: DPW **When:** First five years Resources: Recovery funds; bond funds; federal funds